Simplicity Our Role in Creating Value

Bill Jensen, CEO • The Jensen Group 67 Maple Avenue, Morristown, NJ 07960 (973) 539-5070

fax (973) 539-5056 • email bill@simplerwork.com http://www.simplerwork.com

SUCCESS BY 9PM

Ahal's vs. Answers

(Possibly...)

Redefining Our Role as Project Managers

Can our best-of-the-best create new value for all?

New Lens Toolkit

7 FAST FACTS TO WHIPSAW ANY CONVERSATION ABOUT COMMUNICATION, CHANGE, AND BEHAVIORS

CAN YOU PLAY 'TELEPHONE'?

Important NASA Ratio: 1:10

~45 @ Masters Forum: ~450 Best of Best Project Managers

~1 NASA Employee: ~10 Contractors

3

CAPABILITIES, SKILLS

Every 1100 days, we have to be twice as good

at transforming information into action

...Every three years, the amount of information we each need to capture, organize, communicate, understand and build into solutions will <u>double</u> (During the life of a 15-year NASA project, the amount of information to be project-managed will increase, at the very least, 32 x's.)

4

RAW MATERIALS FOR DECISIONS

60% to 80% of us can't find or understand

the information we need to make fast, smart decisions

(80% of workers; 60% of managers, VPs and above)

Jensen/NIU: The Search for a Simpler Way; Seven-year study on Corporate America's ability to design work in the Info Age

ABILITY TO DEAL W/ COMPLEXITY

75% of workforce are missing key literacy skills to perform

moderately complex procedures, analysis and reasoning

US Bureau of Labor Statistics: Only 5% have skills to do highly complex analysis, reasoning, coordination and integration

SEISMIC SHIFT COMING

The people in this room...

What is our average age

25, 30, 35, 40, 45,

50, 55

MEET THE NEW NEW-ECONOMY WORKFORCE

80 Met Geners are joining, or are

'in-training' to join the workforce. (College class of 2000 and down.)

For the first time ever, business is hiring a workforce who grew up on mass-market, user-centered, interactive experiences.*

and completely open

IBM Extreme Blue:

information-sharing."

Jane Harper

CAUTIONARY QUOTE:

"There is no fear about pushing upward. Nonnegotiable are the best tools, total flexibility on how to achieve results.

Student internship program designed to lure the best-of-the-best from the Stanford's and MIT's around the world

IMPACT

Unlike any generation before,*

they will not accept

anything but user-centered experiences.

- Do we connect peers-to-peers better than Groove does?
- Do we customize info, forms, and project details for individuals, like great CRM or great E-gaming do?
- · etc.

^{*}The previous generation, Gen Xers, are already 'disturbing the force' — but statistically aren't large enough to force wide-scale changes in business' approach to smarter, faster work

We all live in the Attention Economy

VVOrK = Figuring out what to do

with **finite** (1) time and attention,

and infinite

information and choices.

THE BIG 'SO WHAT?'

Warm-Up discussion

Based upon what we just covered...

Any aha!'s?

Or random thoughts / musings about...

- Ourrent project management challenges, and your own ability to cut through the clutter?
- 2 Future challenges?

SimplerWork Index™

1. Competing on Clarity	STRONGLY AGREE	AGREE	NEITHER AGREE/ DISAGREE	DISAGREE	STRONGLY DISAGREE
My project manager organizes and shares information in ways that help me work smarter and faster	0	Ο	Ο	0	0
2. Navigation On my project, it is easy for me to find whomever or whatever I need to work smart enough, fast enough	Ο	0	0	0	0
3. Fulfillment of Basics On my project, it is easy to get what I need to get my work done—right information, right way, in the right amounts.	O nt	0	Ο	0	0
4. Usability My project management tools* are easy to use *Processes, procedures, training, instructions, information technology, etc.; all that is designed to help you do your work	0	0	0	0	0
5. Speed On my project, those same tools get me what I need, as fast as I need it	0	0	0	0	0
6. Time The project management process is respectful of my time and attention, and is focused on using it wisely and effectively	0	0	0	O	0

BREAKOUT

Are there new ways in which we could add value?

YOUR ROLE

Do the voodoo that Masters do: Push beyond current thinking, explore new territories

EXPECTED OUTCOME OF THIS DISCUSSION

New aha!'s • Redefined challenges • Both concern & excitement

THREE QUESTIONS TO CONSIDER

Consider your answers to apply across ALL Competency Categories: Organizational Effectiveness, Project Life-Cycle Development, Risk Management, Mission Assurance, etc.

So What?

Do any of our scores on the SimplerWork Index

really matter —

in what we accomplish,

and how

we accomplish it?

If enhanced / improved:

Which of the

six dimensions

in the Index

would have

the biggest short-term*

impact?

*(6 mo's to 2 yrs)

If we made those

improvements:

Would that change

how ~ 450 Project Mgrs

create value for others,

and what we ask

of them as leaders?

AND IF WE EVER BELIEVE WE'VE GOT IT ALL FIGURED OUT...

Simple Truths

SOUNDBITES FROM SIMPLICITY

- Simplicity is the discipline of common sense.
 It works because it is based on human nature and common sense,
 not corporate/bureaucratic logic
- Business must compete on speed and use your time effectively.
- We live in the Attention Economy; Every project is about bartering for someone's time and attention
- The paradox of simplicity is that making things simpler is hard work
- Change all you want, just know that execution travels at the speed of sense-making
- Create less clutter, or make sense of it faster than the competition, and you win

Some people see things that are and ask, Why?

Some people dream of things that never were and ask, Why not?

Some people have to go to work and don't have time for all that...

George Carlin

THE BIO OF

A Simpleton

ABOUT THE FOOL BEFORE YOU

Bill Jensen has spent the past decade studying business' ability to design work in the information age. (In case you're interested, much of what he found horrifies him.) He is an information architect with 25 years of experience in communication and change consulting.

His first book, *Simplicity*, has been hailed as a "breakthrough in the design of communication and understanding," and was the Number 5 Leadership/Management book on Amazon in 2000. Herman Miller CEO Mike Volkema has described Bill's new book, *Work 2.0*, as "the roadmap for effective leadership in the 21st century."

He holds degrees in Communication Design and Organizational Development.

He's CEO of The Jensen Group, whose mission is 'to make it easier to get stuff done'.

Among the Jensen Group's clients are Oracle, Bank of America, Eli Lilly, Pfizer, Shell Chemical,

Merck, Accenture Consulting, Walt Disney World, Duracell, NCR, Verizon, Chase JP Morgan,

Road Runner/Time-Warner, and the Swedish Postal Service